
odfrey Massy (1803-1852),
Church of Ireland Vicar of
Bruff, was an outspoken and
controversial character ,
indefatigable in the cause of

Protestantism and hostile to the practice
of Roman Catholicism, a man of strong
a n d d e e p convic t ions a n d a g r e a t
humanitarian. His memoirs, from which
these extracts are taken, were published
in 1855, edited and annotated by h i s
brother, Rev. Dawson Massy,(l) and a
summary account of his life was published
in this journal.@)

T h e account of the years 1845-49
begins with a tirade against the Maynooth
Endowment Act, by %hich the British
government annual g ran t to t h e RC
national seminary was increased from
£8,000 to near ly £30,000, with an
additional once-off building gran t of
£30,000, and it is implied that the famine
of t h e following years was God's
retribution for this 'national sin'.

The Queen's signature was scarcely dry
on the Maynooth Endowment Act, before
the Irish journals foreboded famine. An
awful and mysterious blight attacked
that staple crop of Ireland - the potato.
Like the cholera, it left uninjured some
fields, and even alternate ridges in the
same field, making elsewhere 'the seed
rotten under the clods', and loading the
air with pestilential vapour. Many a
poor farmer, while he traced i ts
mysterious course, mourm.lly exclaimed,
%ere is a curse upon the country, Peel's
black gentlemen have brought us the
black potatoes!' I f the commencing
famine created a panic in the drawing-
rooms of London, and Paris, and all
other fashionable haunts of the Irish
aristocracy, we may well imagine how
ternpc was the condition of the resident
gentry, who saw fever already amongst
them; the cholera returning; the demon
of rebellion flinging his broad shadow
over the land; and the great mass of a
people always poor, suddenly reduced to
starvation. Now drew on a battle of life
that required all the heroism of the
bravest of the brave soldiers of Christ.
The doors of the Protestant clergy were
besieged morning, noon, and night, by
crowds of furnishing Romanists craving
relief, and refusing, as usual, to go to
their wealthy priests, because their
money was not lucky!'
On Sept., 23, 1845, every kind of potato
was reported as t a i n t e d . Those
appearing sound, when first washed,
melting away in twenty-four hours; and
on 31st Oct., 120 Relief Societies were

--

A silhouette of Godfrey Massy, 10 April, 1836.

organised in Ireland. Government sent
over the eminent chymists Lindley m d
Playfair, to experiment on the potato, but
all their remedies failed; and ow IVW.
15th they reported that halfthe crop was
lost, and that, allowing one-eighth for
seed, only three-eights were available for
the nine months before the new crop
could come in! A t public meetings in
Dublin, petitions were presented to
Government for prohibition of exports,
but though Cabinet meetings were
frequent, and deaths were multiplying
featfully, the year 1845 closed without
Government aid, 'as i t was not yet
absolutely required!'

On the Maynooth Bill being passed,
Godfrey observed, 'I a m of Archbishop
Sharpe's mind, "as nations and families
are not immortal, they are judged here".
I must collect a Church find against the
evil day at hand'. So he wrote to all his
friends for aid, and, although the first
cry of distress came from the County of
Limerick, he had succour ready; and
thus saved fiom the Workhouse several
decayed Protestants, including Adam
Bovenizer, now in his 90th year; fed 150
children in Adelaide School; and gave
employment to several converts from
Romanism, whom he described as
trusting in the promise, that 'whosoever

leaves home and relatives for Christ's
sake, shall find a home and relatives in
His Church'. ...
He was instantly chosen Secretary of the
BruffRelief Commitfee, and said to me:-
Xlthough I have 1,500 letters to write
yearly for the Protestant Orphans, and
that is only the one-third of my business
in their behalf; still I take the labouring-
oar of our Committee without fear,
because God calls me to it , and His
bidding are His enablings'.
His district extended over forty square
miles. So awfully rapid was the career of
the famine, that on his first inquiry, he
discovered 14,783 persons - nearly all
Romanists - of whom 7,000 were
absolutely 'dying by inches, and almost
naked for they had pawned or sold their
little rags of clothes, to keep the breath of
lZfe in themselves!' Adelaide School had
been so often and so bitterly cursed by the
priests, that, before this period, few
bigotted Romanists passed it without an
emotion of horroc kutting the sign ofthe
cross', to save themselves from contamin-
ation! But now that he opened his office
there, and gave a meeting-room to the
Committee, it was eagerly sought as a
harbour of refuge. I ts shel tering
enclosures were daily thronged, but alas!
how woefully changed was the aspect of
a n Irish crowd! No longer could i t
present the dense array of a Monster-
meeting, bristling with close-cut heads,
and sunburnt Celtic faces, shouting their
'wild Irish cry', and flourishing their
shillelaghs. O'Connell's 'seven millions'
were melting away, for 'God had called
for a famine on the land'. They looked
like living mummies - their figures were
attenuated - their faces greenish - their
eyes glassy and hollow - their hands like
birds' claws - their voices sepulchral -
while their skeleton bodies exhaled 'the
smell of the grave'. Their despairing
silence was only broken when thrilling
movements in the crowd showed that
persons had fainted; but whenever
Godfiey appeared, there was a chorus of
mournful voices that touched the heart: -
'Oh, your Reverence, the Lord is not
pleased with us, and puts us under His
scourge! We are only kept breathing, and
our eyes are just open. We could bear
anything that God sends but the sight of
our starving children'.
B u t for the help of h i s ally Mary
Gammel l he could scarcely have
managed the multitude. 'Eisth fan go foil
mavourneen', (Silence! wait a while my
dears), she cried, waving her hands, 'you
have his Reverence to help you. Only his
heart is warm, and his arm is strong,
there would not be a cricket of yez left
alive. May the Lord fasten the life in
him, and spare him to reign long i n
B M ' As they sat, and looked at the food
upon their knees, a faint gleam of
something almost like pleasure seemed
to play upon their thin lips. Cooked food
was chiefly given to them out of Adelaide
School - for so reduced were they, that
they could not dress any themselves.
Amidst such sights and sounds, appeals

St. Peter and Paul's Church, Bruff. Drawing by Tony Hartnett,
from a design by P.A. Quilty.

to the Landlords flowed freely from his
pen, and were generously responded to;
for by means of a clothing-club he had
long interested them in the poor, and
gained their full confidence. Everybody
tells me, my dear friend', wrote Lord
Carbery to him, just before he died, 'that
you have done wonders, and done them

Topham, circa 18&.

well. Did you ever see Lord Rosse's
telescope? It shows us the stars i n
astonishing grandeur and brilliancy -
your course is amongst them:
Sir Robert Peel (24th Jan., 1846) stated
the alarming fact that 'the sudden decay
of the potato, dug up in an apparently
sound state, had set all calculation at
defiance'. But the uproar consequent
upon his repeal of the Corn-laws, and
the reluctance of the poor to enter the
workhouses, denounced by O'Connell as
'Poor-law Bastiles', prevented any
Government explanation till March
12th. Then he informed the House of his
having secretly expended £100,000 in
purchasing Indian corn, in America,
and that it should be kept in depots, for
sale, a t first cost. Another sum of
£100,000 was granted for Public Works.
However, when Sir R. Peel was ejected -
chiefy by the Romish members! - he left
the Relief measures in terrible confusion;
but the Protestant Orphan Society
proved a blessing to the county and city
of Limerick; for in each of its twenty-two
districts, there had already been
organised a committee of benevolent
gentlemen and ladies, who knew and did
their duty for the relief of the hunger-
bitten perishing ones. But so enormous
was the pressure upon them, that the
usual July meetings of the Society were
postponed till September.

Massy saw the 'Orphans' Life Boat in
danger of destruction by the diversion of
the support of the Protestants of Limerick

'whose time and means were then nobly
engaged in feeding their famishing Romish
neighbours', and launched an appeal in
England for the Orphan Society 'as
embracing the descendants of English
colonists, of whom many had shed their
lifeblood in conquering or in preserving
Ireland for the British Crown'. The appeal
raised £635, enabling the committee to
raise the allowance of each orphan by £l
per annum, establish a training school for
preparing orphan girls for service, and a
Model Farm for training grown orphan
boys to become stewards and gardeners.

Meanwhile the potato, so luxuriant on
July l s t , 1846, was revisited by the
mysterious blight on f e 12th; and Lord
John Russell stated that the crop was
more tainted than ever; but he only
promised a grant of £50,000 to certain
famine districts; reserved the foreign
meal in Government-stores; and directed
the supply of food to be left to private
speculation, for fear of damaging
commerce! This political economy
quickly raised Indian corn from £9 to
f 19 per ton, and realised 'Famine-
fortunes' in Liverpool, but eventually
ruined many of the s$eculators. Deaths
by starvation decame frequent, so early
as September; and, i n many cases,
verdicts of 'wilfil murder' were recorded
against Lord Russell! Then came the
Labour Rate Act, as the mainstay of the
government, giving loans to the amount
of four millions to be expended in public
works, and repayable by the ratepayers,
in ten-year instalments. But, again,
political economy blighted our hopes, for
not to disturb the rate of wages, the
wretched labourers received twopence a-
day under the current rate; and, in order
to avoid collision with agricultural
interests, they were employed on
unproductive works! It was soon seen
that these feeble labourers were doing
nominal work, so that task-work was
resorted to. This system yielded one
penny per day to some, and one shilling
to others; but the exertion proved fatal to
creatures so unfit for labour, and the
terrible 'road-fever swept them away like
Pies'. Government at length (March,
1847) gave way, and established new
Relief Committees, empowered to give
or sell cheap food to the famishing
population; but local contributions were
always necessary in order to ensure
grants.
So Godfrey recommenced his famine-
relief labours, (Oct . , 1846) and
appealed to the landlords, stating that
5,000 starving People were already on
the relief list; that £223 had been
expended within the month; and that no
Government grant could be obtained
without Payment of new subscriptions,
and then only to one-half the amount of
the cdntributions. He implored them to
exercise such enlarged benevolence as
would Provoke the affectionate gratitude
of the poor, and continued: - 'it is
heart-rending to witness the afipalling
sufferings of multitudes, - sufferings only

equalled by their patience; for they
invariably exclaim, "We could bear
anything but the woeful sight of our
starving little ones".'
Indeed the children were the most
distressing objects of all; their legs and
arms were as thin as canes. Even the
grace of infancy deserted them, and
creatures of two years old were seen
eating what they got, with the sharp
gravity of age. Kilmallock Workhouse,
built for 800, contained at the time
1,400 inmates, whose swollen hands and
feet, and total loss of appetite, proved
that it was almost the death-struggle
which forced them from their cabins to
its detested shelter. The perpetual use of
chloride of lime alone made these abodes

endurable; but the mortality in them was
terrible. The relief insfiectors not being
under the control of the local Commit-
tees, and the cumbrous machinery of
Government being often brought to a
dead lock for days and weeks, by the
enormous pressure upon i t , most
fmghtfil scenes occurred wherever local
resources were exhausted. In the
adjacent counties of Cork and Khrry,
such numbers died of starvation ;k.at
they were buried without cofins,'dnd
famishing dogs tore up their shallow
graves, and preyed upon the dead. When
the Bru f f Committee desired to stop
su@fllies, Godfiey calmly rose, and said,
W e must not let our poor and populous
district become another Skibbereen.
Send for the food, and I will find the
money. My Master never did, and never
will, let me be confounded'. All present
were so struck by the solemnity of his
tone of voice, and the vigour of his faith,
that they abandoned their resolve. He
thus made himself personally liable
for £700, and the chief Protestant
merchants of Limerick, already his
active supporters, at once honoured his
drafts, and poured ample stores into
Brufl With great good feeling the people
showed the i r gra t i tude by q u i e t
confidence in his management, calling
him and treating him henceforth as 'The
Father of the poor'. It cost him many a
midnight hour's work to collect funds for
meeting those merchants' demands, but
his accurate statistics and facts secured
aid, and thanks for helping the friends
of Ireland to rebut the charges of
exaggeration, caused by our unbusiness-
like apfieals.

The Church of Ireland Primate considered
this an opportune time, when there was

universal praise for Irish clergy, to entreat
the Prime Minister for funds for their
2,000 scriptural school, which contained
96,815 children, of @horn 35,000 were
Roman Catholics, bu t Lord Russell
rejected t h e application because h e
"considered their income able to support
themselves and their Schools!"

This happened just as our Clergy were
petitioning Parliament against the Poor
Law enactment, which makes them the
only owners of property who cannot
charge occupiers - i n this case the
landlords, - with one-half the poor rate!
Thus they are burdened with the whole
rate, whilst all others bear but half!
Indeed, but for the advocacy of
Archdeacon Martin and Archbishop
Whately, another poor law enactment
would have consigned to prison, as
insolvent debtors, most of the Clergy of
the famine-districts, by making them
liable for the enormous poor-rate, as
i f the rentcharge were 'separate
hereditament', instead of being deducted
from the cash payments of landlords.
And yet many of these Clergy were
actually little better of f than the starving
poor amongst whom they so kindly
laboured. A scant supply of turnips and
Indian meal was often their daily fare.
Their delicate families were frequently
unable to get abroad for want of
clothing, and their sons had even to
work on the roads, amidst fever-stricken
crowds. It was when they were 'an
hungered', that Lord Clarendon, the new
Viceroy, (May, 1847), announced his
determination to confine all the Church
patronage of the Crown in Ireland to
those who 'had g iven the most
unequivocal support to the National
Board of Education!'
Early in May, 1847, the gigantic Public
Works, which supported 700,000
labourers, and 11,500 officials, were
suddenly suspended, and Government
Loans and Poor Rates were substituted.
Archbishop Whately compared this step
to feeding a furnishing dog upon joints of
his own tail; and Godfrey thus described
the distress in Ireland to Mr. Groves: - 'It
is a long time since I had the pleasure of
writing to you; but alas! I had little good
to communicate, and do not like to be a
bearer of ill tidings. Our circumstances
just now are these. The poor are greatly
dissatisfied with outdoor relief, and the
rations are inadequate. How are they to
get fuel, food, and clothing? Then the
labourers greatly preferred work. A reign
of terror prevails everywhere, and
scarcely a night passes without plunder
or murder. While on the other hand, the
resident gentry, clergy, and farmers are
panic-stricken at the fearful amount of
taxation, which threatens in some places
to reach forty shillings in every pound!
Now as few here have any money saved,
this taxation, with past losses, must
destroy their means of livelihood in the
crisis through which we have yet to pass.
Besides disease is featjidly increasing,
and some of the most valuable men have

Mid-century engraving of
Lord John Russell.

already been removed from the evil to
come. Fever is now fatal to the gentry, of
whom, when stricken, one in two dies.
Such is the gloomy side of the picture;
but, blessed be God! the faithful
Christian knows that "all things work
together for good to them that love God':.
and he sees many a bright streak of light
breaking through the dark cloud
impending over poor Ireland. Popery is
the cause of all our woe. May God give
the Legislature and the people of
England grace to see this truth, and to
walk hencefomard in the good and right
way. Then would Ireland be a fellow-
helper with England in spreading the
truth from pole to pole!'
After describing to Mr. Groves (June,
18471, his sad shock at the death of his
brother, Dr. Massy, by faminefever, he
thus concludes:- Yopery is the cause of
all our sorrow. 0 may God give us
national repentance! Though chilled by
the present cloud, we are yet enabled to
know that our Lord is in the cloud, and
above the cloud, and will, in due time,
make i t burst in blessings upon our
heads. Pray for us, that our faith may
not fail. May the Lord be glorified by our
lZfe or death! A large body of suflering
poor have just waited on me to
remonstrate against some of the relief
measures; but the moment they learned
our grief, their feelings were at once
turned from their own to our troubles,
and they retired with prayers for us. Oh!
if they knew the truth, what a noble
people they would be! May the Lord
hasten His kingdom!'
His labours were increased during the
next nine months, by his election as
Treasurer and Secretary of the Fever
Hospital. Many an hour he spent in the
wards, even when no Protestants
required his ministr? encouraging both
nurses and patients with the promises of
the Gospel, and attending to their wants.
In offering up prayers for the sick
Protestants, he always pleaded for the
Romish inmates; and this proof of his
spiritual interest in them disarmed
their prejudice; caused them to listen
rejoicingly to his prayers; and to contrast

them admiringly with the La t in
mutterings of the priests.
Bishop Knox offered h i m (Nov. 17,
1847), the Prebend of Ballycahane, and
he wrote to me: - 'One of my favourite
prayers is, "For Thy Name's sake, 0
Lord! lead me and guide me!" Never did
I pray it more fervently than now; for
Ballycahane, although its income is little
more than that of Bn& confers a seapin
the Chapter, and there being no g l e b ~
house, the Bishop will permit me.@
reside i n L imer ick , whi ther the
education of my children, the care of my
little property, and my Protestant
Orphan work, attract me. Also it offers
to me - naturally indolent as I am - a
tempting release from Relief-works,
which have engrossed almost twelve
hours a day during the last two years.
But I shrink from it, for my conscience
forbids me to become a non-resident, and
a sort of sinecurist. Then for Brufl Can
I be sure that it will fall into active
hands? ... Ifeel disposed to remain here,
where so many endearing ties have been
formed, rather than go into another post:
especially when I think of dear Adelaide
School, and of the large number ofyoung
persons, many of whom have one parent
a Romanist, but all of whom I was
enabled to bring up Protestants. They
are now entering life, and require double
care, The nobility and gentry, without
exception, stand by me; and my clerical
brethren, for miles around, have been
equally disposed to co@erate with me. I
cannot contemplate the reverse of this
picture without pain. One thing is a
relief to my mind. I have taken no step
in the matter of removal, and have
constantly prayed the Lord to order all to
His glory'.
He finally declined the Bishop's ofer ...
The Limerick Protestant Orphan Society
passed through an awful ordeal in 1848.
The potato-blight was worse than ever,
and the exorbitant poor-rate pauperised
the nobility, gentry, and tenantry, often
absorbing more than twice the rent, for
703,762 paupers received out-door
relief, besides the multitudes that
swarmed in the workhouses, and the
201,427 children fed by the British
Association. The formidable Incumbered
Estates Court also increased the panic,
by suddenly engulphing one-third of all
Irish property in the vortex of litigation;
so, except i n Protestant Ulster ,
everywhere the untilled fields and ruined
cabins almost realised Archbishop
Whately's fea&l foreboding of 'a pauper
population in Ireland amounting not to
a million and a-half or two millions, but
to three, four, or five millions, with
farms lying as desolate as the deserts of
Arabia, the occupants preferm'ng idleness
or alms to work!'
Sir Robert Peel had engaged that his
legislation would supply to the nation 'a
cheap loa f , and famine mocked his
infidel boast. He had plumed himself
upon introducing Indian corn into
Ireland for the preservation of life; and
lo! 'There was death in the pot!' That

strange food, often eaten half raw,
perpetuated cholera in our cities and
towns during our seven years' famine,
especially in 1848 ...
His Annual Report for 1848 was spirit-
stirring:- W e know not how the monthly
demands for maintenance are to be met.
'We walk by faith, not by sight". We have
hitherto experienced the truth of that
pmmise, "as thy day, so shall thy strength
be", If we would continue to experience
it, there must be faith, faith in proportion
to the trial; hope in proportion to the
danger; a n d lov ing exert ion i n
proportion to the crisis. There must be
no slumber; no folding of the hands to
sleep; no anxious glances to the exertions
of others; but +ne Cfiristian, prayerful,
u n i t e d , con t inuous , lov ing , and
laborious effort to keep our harbour of
refuge open for future generations of
Protestant Orphans'.
This Gospel trumpet-call found an echo
in noble hearts at home. The Rev. Joseph
Gabbett raised a special fund of £330.
Lady Dunraven's collecting-card, several
feet long and containing £60, roused all
the Collectors to redoubled activity. The
Ladies' Bazaar realised £202. William
Franklin, Esq. (Manager of the Limerick
Provincial Bank), became Treasurer,
and ever after enabled the Society, by
large advances at his own risk, to receive
all eligible Orphans, of whom seventy
were admitted in 1848, being bereft of
their parents by cholera and famine-
fever; whilst so tender and Christian was
their nurture, that an eminent lawyer,
on inspecting all the Orphans after the
annual sermon, observed, 'I have
carefully scrutinized the countenances of
that fine body of young people, and I do
not see a single dark, sullen, and
discontented one amongst them; all seem
cheehl, happy, and confiding; and this
is our fourth famine-year!'
Adelaide School also demanded his
energetic support; and he wrote to Mr.
Groves:- 'It is with extreme reluctance,
and only "when driven with my back to
the wall", that I trouble you with this
letter, in the hope that God may send me
aid through you, at the eleventh hour. In
addition to several other sources of help,
during our three successive years of
famine, I have been giving one meal
each day to the poor children learning
God's Word in Adelaide School. They
were thus rescued from demoralisation
on the public works: their lives were
preserved, a n d h a b i t s o f order ,
cleanliness, and mental cultivation were
established at the least possible cost. Still
the amount thus expended on 150
children was large, but the Lord supplied
us day by day with ample h n d s for our
work. However, to try our faith, a
balance of £27 was at last due to our
baker. I stated these facts to a few
friends, and, as if to keep mez wholly
dependent upon the Lord of all, I was
disappointed by those on whom, next to
yourself; I most relied. This troubled me
not a little, for I was unwilling to write
to you: nor would I do so now, but that

yesterday I was waited upon by a
respectable Romanist, who informed me
that this debt was transferred to him,
and requested to know when I could pay
it. I promised the money, and I know my
Lord will not fail me. In justice to myself
I should tell you, dear fiend, that, fiom
the commencement of this visitation, I
and my family have been doing all we
can to meet the crisis and pass through
it, by God's help, without bringing any
dishonour on our Master's name. We
have lain cold and hard at night, lived
most hgal ly , (our butcher's bill for the
last two months is only 18s. 9d.) and we
dress most plainly, gratefully accepting
from relatives clothes previously worn.
My rent-charge is but £45 per annum,
with small augmentation andfees; and I
have a small private income i n
Limerick, which has been greatly
reduced by the times. The Poor Rate
takes 30 per cent.; losses, as much more;
and my best house is untenanted ... God
olzly knows what the Protestant Clergy in
Ireland suffer at this time; many of them
are actually starving:
'I told this', says Mr. Groves to me, 'to
some fnends who contributed £60, which
I urged him, at their desire, to accept for
himsklf: Our request was in vain. Good
man! He thought less of himself than of
any one else, and said "it was enough to
stay the ravages of the cholera among his
poor people, and he was happy".'
Till the close of 1848, he was engaged in
incessant toil, not merely i n daily
managing and visiting Fever and
Cholera hospitals, soup-kitchens, and
cheap food shops, drainage-works, and
agricultural seed distribution, but in the
more difficult task of reconciling the poor
to the Government Relief-measures,
which, he showed them, could not
possibly remedy 'a national judgment',
but might be made to heighten it. Indeed
the insignz&ance of human aid may be
learnt from the fact that Ireland, in five
years, lost 2,500,000 of her people, by
starvation and emigration; although
£9,000,000 had been spent in relief AS
he then said to Mr. Jebb:- 'All the money
in England, spent as it is, would do us
more harm than good; whilst i f popery
were but left to itself; and the Protestant
clergy propefly supported, we should
soon, with God's help, see the Gordian
knot of the Irish difficulty cut by the
"Sword of the Spirit".'
His labours were rewarded, for only one
man (and he had not asked for relief),
died of starvation, in his wide district of
40 square miles; although, according to
the Times (Sept., 1856),21,770 persons
died of starvation i n other parts of
Ireland! A Romish gentleman proposed
a vote of thanks to him as the indefatig-
able Secretary', and it was carried in the
Committee by acclamation. A further
proof of the general confidence was, the
numerous signatures attached to an
address which he circulated i n his
district, thanking the English for their
benevolence. Although it was denounced
by the priests as a partptrick, a Romish

shopkeeper signed it in their presence,
saying, 'Mr. Massy would never send us
such a document, for such a purpose: He
was also called upon, in open court, to
arbitrate between two respectable
Romanists, men quite unknown to him,
who, to the amazement of the magist-
rates, refused the priests' arbitration,
and volunteered to submit to his
decision. 'There is', said he to M t .
Groves, 'an impression abroad most,
favourable to the Protestant clergy, a&
most unfavourable to the Romish priests.
The noble conduct of our English
brethren has greatly aided our efforts to
produce sound principles and good
feelings amongst the inhabitants of this
unhappy country. I cannot adequately
express my thankfulness to the Lord for
the extremely kind feelings manifested
towards me, and the extraordinary
confidence resposed i n me by the
Romanists here; though I never lose an
opportunity of exposing the errors of
Romanism, and have a large Scriptural
School of 150 children, and a very able
Scripture Reader, everywhere received,
and constantly working amongst them,
through the Irish and English languages.
God grant that short-sighted politicians
may not still continue their invariable
practice of propping up popery i n
Ireland, now that it is clearly tottering!
Show this note and our address to Dr.
M'Neile, as he has long been one of my
best fiends in the work of the Lord. The
people suspect, with much reason, that
the priests, when they found their cause
hopeless, betrayed the very persons whom
they had previously instigated to the late
insane agitation' ...
Eleven new candidates appeared at the
first Protestant Orphan Committee
Meeting in 1849, and it was interesting
to watch the varying expression of their
faces, reflecting the anxiety of the elder,
and the simple trust of the younger. The
Treasurer was heavily in advance, but
all were admitted, for the majority of the
Committee had been converted to the
noble principle of Godfrey Massy, who
dispersed the cloud which was gathering
on some brows, by announcing his
month's collection, previously known
only to himself: He began by detailing
trifles, and crowned his speech by
producing the £75 which his English
friend, John Maude, Esq., had sent 'to
stop the gap i n the B r u f f Branch
Exchequer of the Protestant Orphans'.
His 'Bulletin' described the universal
delight which ensued, as 'resembling the
joy i n Heaven, where love reigns
triumphant, on the recovery of a soul
which was lost and is found:

REFERENCES
1. Massy, Rev. Dawson: Footprints of a

Faithful Shepherd: T h e Memoirs of
Godfrey Massy B A , Vicar of Bruff, with
Sketches of his Times, 4th edition, London,
1870.

2. Browne, Pius: Godfrey Massy, Vicar of
Bruff, in Old Limerick Journal, No. 7 ,
Summer, 1981.

I

I
CO

... ,
ext
Per
I h
SUC

intc
ex&
be
Pro

sho
whi
the
exej

c01

At,
oPe
my
to 6
SUCl

as l
thal
the
be o
befo
obli
seas

Cot

I di
WOT

ill-d
CO*

Pau
circi

Peoi
SUP1

Cor

Tho
haul
alret
the c
grea

